


New Method for Processing Banked Samples

Dale Larson 2010 BRN Symposium March 25, 2010

Sample Integrity drives the value of a biospecimen and automation facilitates preservation of integrity

Key Automation Drivers¹

- Sample Integrity
- Sample Tracking
- Speed of Access
- Sheer Quantity
- Cost of Manual Access
- Health & Safety
- ¹ HTStec. Automated Biobanking Trends. 2006

- Safeguard biospecimen
- Reduce chance of damage to biospecimen

- Increase Value of a collection
- Increase Trust in research results

We developed a Frozen Sample Aliquotter to protect valuable biospecimens

Sample Integrity is hard to control

- Freezing samples to avoid degradation is ubiquitous
- Current sample-handling incurs trade-off between cost and sample integrity

Single-Vial

- Freeze one vial, extract cores as required (thaw), and refreeze remainder
- Benefits: lower storage & up front processing costs
- <u>Drawbacks</u>: Degradation to sample

Multiple Vials

- Pre-aliquot into small size vials before freezing
- Benefits: safeguard sample integrity
- <u>Drawbacks</u>: Increased storage requirements and up front costs

Frozen Sample Aliquotter eliminates trade-off & increases sample-handling efficiency

Frozen Sample Aliquotter enables automated extraction of multiple frozen aliquots from one vial of frozen biospecimen

Concept

- Eliminates freeze-thaw cycling
- Automates processes
- Eliminates need for prealiquotting

Uses

- Serum & plasma
- Cells
- Small molecule compounds in DMSO
- Frozen Tissues
 - A "Macro Dissection"


Built and tested basic serum & plasma functionality in "alpha" prototype

Technology is in essence a specialized rotary drilling system

- Stainless steel drill bit with cutting profile drills a core from a specimen under cryogenic conditions and ejects it from the needle into a separate cryovial for downstream analysis
 - Core remains frozen throughout the process
- Key design conditions support modern biobanking
 - Maintain samples below -40°C pre-, during-, post-coring
 - Extract multiple aliquots from 1 vial
 - Achieve volumetric consistency (100µL)
 - Ensure no carryover between samples
 - Deliver hands-free operation

System prototype completed successful 3rd-party testing

Initial performance testing was successful (R.I. BioBank, Brown U.)

Frozen Sample Aliquotter can extract multiple, frozen, uniformly-sized and consistently homogeneous portions of plasma, which, when analyzed for common analytes, give reproducible results with very low variability

Robot tested at Rhode Island BioBank at Brown University

Launched work on second prototype


CV of Aliquot Volume is 5.5%, n=35

- Design point 120µl accounts for under filled tubes
- Measured gravimetrically

Aliquot Mass Histogram


Test Data for Fixture Using Immersion Cooler

temperature of probe in ethanol, probe in position G using Julabo FT901 set to -60C, shut off at minute 65, Tested 11/21/2008

Addressed Carryover Successfully

- Conducted real-time PCR testing to quantify the carryover between samples
- Ran experiment at different levels to simulate multiple sample types
- 10 PCR cycles is equivalent to a reduction of 2¹⁰ (4096) less genetic material

Test	Concentration Level [Cell Equivalents]	Attenuation [PCR Cycles]		
1	45,000	10		
2	45,000	10		
3		14		
4	319,000	13		
5		13		
6		13		
7		15		
8	2,300,000	15		
9		15		
10		18		
11	16,000,000	18		
12		17		


Sample Preparation for Coring

- Purchased Frozen Plasma
 - •20 Donors, Men & Women, 25 to 55 Yrs Old


- Prepared 40 Source Vials- 1.8ml
 - For later coring

- Prepared 10 Source Vials -200 μl
 - To serve as Control Samples

Reproducibility Study- Sample Preparation

3 Different Donors 10 Source vials from each donor Extracted 6 cores (Remainder") Combined 2 cores in each destination vial (Remainder")

- 72 Vials Sent for Assays
 - 3 Donors X 10 Source Vials X 2 Destination Vials
 - 3 Donors X 2 Remainder Vials
 - 3 Donors X 2 Control Vials

Diversity Study Sample Preparation

17 Different Donors 1 Source vial from each donor Extracted 6 Cores "Remainder" 2 Control Vials from each donor Stored for future studies

- 68 Vials Sent for Assays
 - 17 Donors X 1 Source Vial X 2 Destination Vials
 - 17 Donors X 1 Remainder Vial
 - 17 Donors X 2 Control Vials

Assay Results- Children's Hospital Boston

	T-Chol	Trig	Glucose	lgG	Avg.	
Reproducibility Study (few donors, many repeats)						
Cores vs. Controls	105%	108%	104%	108%	106%	
Remainders vs. Controls	97%	100%	94%	100%	98%	

Diversity Study (many donors, few repeats)

Cores vs. Controls	101%	105%	102%	101%	102%
Remainders vs. Controls	98%	99%	99%	98%	98%

Assay Results- Children's Hospital Boston Coefficients of Variation (CV)

T-Chol	Trig Glu	ucose lo	JG Avg.
--------	----------	----------	---------

Reproducibility Study (few donors, many repeats)

Cores	4.4%	6.1%	6.6%	4.6%	5.4%
Remainders	1.9%	4.7	3.5	3.0	3.3
Controls	1.4%	2.3%	0.3%	2.2%	1.5%

Next Steps

- Publish results ("Biopreservation and Biobanking")
- Add functionality to prototype design
- Build and test "Beta" next generation prototype
- Kick off product development leading to a product launch

Automated Frozen Sample Aliquotting System

Jorge de Dios (<u>jorge.dedios@alliedminds.com</u>)

Dr. Vincent Chun

Dale Larson (dlarson@draper.com)

Stephen Bellio Linda Maloney

Keith Baldwin Michael Viens

Karen Johnson Daniel Harrjes

Harvard Medical School
Technology and Engineering Center

John Slusarz

Brown University

Helena Judge Ellis Deborah Venturini